Reprinted from FOREST INDUSTRIES, volume 103, number 6 pages 42-44. June 1976. Rafters 24 in. on centers, 3 in. thick, 12 in. deep and 32 ft. 10 in. in length were manufactured from 1/6-in. rotary-peeled Douglas-fir veneer. They were designed to take roof load of 39 lbs/ft² (live plus dead load) without exceeding 1.5 in. deflection over a 30-ft span. By laminating 1/4-in. rotary-cut veneer into structural lumber, manufacturers can expand lumber output by at least 30% without increasing volume logged. The idea merits intensive study. Manufacturing plus raw material costs should total about \$142/Mbf; sales price for desirable widths and lengths of the strong laminated product should approach or exceed \$200/Mbf # Laminated lumber may be more profitable than sawn lumber By PETER KOCH PINEVILLE, LA—Reconstituted wood, in one form or another, will increasingly enter the marketplace in competition with solid wood and plywood. One of the promising reconstituted products is structural lumber laminated from rotary-cut veneer. Although several laboratories have published enthusiastic descriptions of such a product only one company in the United States is manufacturing it. Since 1970, TrusJoist Corp., Boise, ID, has produced lumber laminated from 1/8 and 1/10-in. rotary-peeled Douglas fir veneer. The lumber is 1.5 The author is Chief Wood Scientist, Southern Forest Experiment Station, Forest Service-USDA, Pineville, LA. This analysis was presented in Memphis, TN, at the October, 1975, annual meeting of the Mid-South Section, Forest Products Research Society. to 2.0 in. thick in widths to 24 in. and lengths to 80 ft. When loaded as a joist, its 12-in.-depth laminated material is rated by TrusJoist to have a modulus of elasticity of 2,200,000 psi and an allowable stress in bending of 2,800 psi. Experimental data on southern pine also show that laminated lumber is surprisingly strong. When 17-ft southern pine stems were bucked into 8½-ft paired logs and one of each pair was sawn and the other peeled and laminated into 2 x 4s, the laminated 2 x 4s proved stronger than the sawn ones and also stronger than the Southern Pine Inspection Bureau values for kiln-dry select structural southern pine (SPIB 1970). See Table I. Only dense grades of southern pine select structural and No 1 KD lumber (SPIB 1970) would have a modulus of elasticity (2,000,000 psi), slightly higher than that of the laminated log-run wood; allowable fiber stresses in bending for 2 x 4s of these grades (2,650 and 2,250 psi) would be slightly lower than that of the laminated wood. # Reasons for consideration In addition to its superior strength, lumber laminated from veneer can be manufactured in desired lengths, widths, and thicknesses from short logs (8 ft) of small diameter (8 to 14 in.). This potential for utilizing small logs seems particularly useful in the southern pine region, where log size is likely to diminish with passing years. | TABLE I
Strength of laminated lumber | | | |--|-----------------------------------|--| | Commodity | Allowable fiber stress in bending | Modulus of
elasticity
(not corrected
for shear) | | Laminated 2x4 lumber
(12% MC) made from
¼-in, rotary-peeled, log-run
veneer | 2,660 | psi
1,910,000
(1,950,000 if
corrected for
shear) | | Sawn log-run, kiln-dry 2x4
lumber from matched logs | 1,270 | 1,750,000 | | SPIB grades of sawn 2x4 lum
Select structural KD
No. 1 KD
No. 2 KD | 2,250
1,900
1,350 | 1,900,000
1,900,000
1,500,000 | | TABLE II
Log diameter mix | | | |--------------------------------|--|--------| | Small-end
diameter
class | Percent of
numbers of
logs falling
in class | volume | | Inches | Percent | | | 5.0 - 6.9 | 72.1 | 36.2 | | 7.0 - 8.9 | 13.8 | 20.2 | | 9.0 - 10.9 | 7.2 | 16.0 | | 11.0 - 12.9 | 3.8 | 12.0 | | 13.0 - 14.9 | 2.5 | 10.9 | | 15.0 and larger | 6 | 4.7 | | | 100.0 | 100.0 | | | | | | TABLE III
Material balances | | | |--|---------------------------------|--| | | Pro | ocess | | Product yield
from 1 ton (ovendry)
of barky saw logs | conversion | Rotary peeling
and laminating
into lumber | | | Tons, ove | endry basis | | Dry, sized,
double-end-trimmed
lumber | 0.35 | 0.53
(including 0.06
ton of studs
from cores) | | Pulp chips
Dry residue for particleboard
Sawdust
Bark | .29
.15
.11
<u>.10</u> | .29
.07
.02
.10 | | Total | 1.00 | 1.01
(including 0.01
ton of
adhesive) | | TABLE IV Comparison of manufacturing requirements | | | |--|--|---------| | Requirements to
manufacture 1 ton of lumber
(ovendry basis)
and its residual fuel | Dry, planed
lumber
produced by
sawing | | | Man-hours expanded
Horsepower hours
of mechanical energy | 3.1 | 4.5 | | Gross | 179 | 30 | | Net ¹ | (203) | (133) | | Pounds of steam for | | | | heating or drying
Gross | 3.989 | 5.904 | | Net ¹ | (2,251) | 3,249 | | Plant depreciation, dollars | \$3.91 | \$11.53 | | Tons of barky logs needed | 2.86 | 2.132 | | | | | | ¹ Energy requirements after crediting recoverable energy from green bark and sawdust; values in parentheses are excess amounts over those needed for manufacture. | | | | ² These same 2.13 tons of barky logs will
double-end-trimmed 2- by 4-inch studs | | | **NEXT PAGE** 43 One method of predicting future log size is to analyze diameters of logs extractable from existing stands. T.R. Dell, biometrician for the Southern Forest Experiment Station, made such an analysis for Alabama's entire pine resource. His study indicates that if all pines 6 in. dbh and larger were cut in 6 to 16-ft lengths to a minimum smallend diameter inside bark of 5 in., log diameter mix would be as shown in Table II. Although these data are for Alabama, the proportions would probably be similar throughout the South. The high proportion of log volumes in diameter classes of 10.9 in. and smaller (72.4%) signals a potential problem: 14-ft and longer 2 x 10s and 2 x 12s of solid southern pine may be in short supply during the late decades of the century. Admittedly, the problem may not develop if future harvests can be controlled to yield substantially higher proportions of large logs; however, the very real possibility of such a large-log shortage gives impetus to studies of lumber laminated from veneer. Moreover, the laminating process promises greater recovery of saleable product from each cu ft of log than is possible with sawing. ### Material flow analysis A ton (oven-dry basis) of barky logs can yield as much as 50% more lumber if rotary-peeled and laminated than if sawn. Material balances for the two processes are approximated in Table III. Studies at western plywood mills show a smaller difference in yields from laminating and sawing. For example, data from a 1971 study, when adjusted to count lumber yield from cores and to eliminate spur trim from veneer (spur trimming is not necessary on veneer for laminated lumber), show only 23 to 36% greater lumber yield with the laminating process than with sawing. In practice, the yield advantage from peeling southern pine would probably be intermediate; at least a 30% gain seems reasonable. By the end of the century, log scanning equipment coupled with computerized log positioning and sawing equipment may boost sawmill yields of lumber to 0.40 to 0.45 ton. However, during the same time span, improved veneer-bolt centering and peeling techniques will probably increase veneer yields slightly and hence potential yields of lumber laminated from veneer. Thus, FOREST INDUSTRIES/June 1976 | TABLE V
Requirements per 100 ft² floor | | | |--|--------------------|----------------------------| | Requirements for joists only | Sawn
joists | Laminated joists | | Pounds of joists needed (ovendry weight) Man-hours expended Net energy, million BTU oil equivalent after deducting fuel value of | 278
1.4 | 224
1.2 | | bark and sawdust residues | .40 | .65 | | Capital depreciation of plant and equipment Pounds of logs needed (ovendry basis) | \$1.42
794 | \$1.97
477 ¹ | | ¹The cores additionally would yield 29 po | ounds of 2 by 4 st | uds. | | TABLE VI Estimated cost to produce %-in plywood | | | | |---|----------------------|--|--| | Component of cost | Dollars per M sq. ft | | | | Resin (phenolic) | \$ 8 to \$10 | | | | Power and fuel | 2 to 3 | | | | Labor | 17 to 20 | | | | Supplies | 3 to 4 | | | | General administrative | | | | | (except depreciation) | 3.50 to 5 | | | | Depreciation | 6 to 7 | | | | Wood | 30 to 37 | | | | Total | \$69.50 to \$86.00 | | | veneer yields will continue to substantially exceed sawn lumber yields. ### **Economics of manufacture** Because industry operating data are not available, a precise statement of manufacturing costs is impossible. However, estimates of economic viability of a plant manufacturing lumber laminated from southern pine veneer can be made by: (1) comparing lumber and plywood prices; (2) estimating requirements of man-hours, energy, and capital; and (3) equating costs specific to the plywood industry to those for manufacturing laminated lumber. The points which follow assume manufacture of laminated lumber would not differ greatly in manpower, energy and capital costs from manufacture of conventional sheathing plywood. This assumption should be conservative because southern pine veneer for lumber would measure 1/4-in. thick whereas veneer for plywood averages about 1/8-in. In comparison with 1/8-in. veneer, use of 1/4-in. veneer increases lathe, dryer and layup productivity and decreases adhesive consumption. For example, a cu ft of 36-in, sheathing plywood requires about 0.74 lb of resin solids if mixed adhesive is spread at 90 lb/M sq ft of double glue line; a cu ft of 1.5-in.-thick lumber laminated from 1/4-in. rotary-cut veneer requires only about 0.56 lb of resin solids at the same glue spread. ## **Lumber-plywood prices** As of October 1975, ½-in. sheathing plywood sold for \$126/M sq ft FOB the mill. since 1,000 sq ft of ½-in. plywood contains only 42 cu ft of wood and 1,000 bd ft of dimension lumber contains about 59 cu ft, laminated lumber would have to sell for at least \$177/Mbf (or 40% more than the price for 1,000 sq ft of ½-in. plywood) to equal the price per cu ft of plywood (i.e., 126/42 = 177/59 = 3.00/cu ft). In fact, the market price per Mbf of favored sizes and grades of southern pine structural lumber is usually more than 40% higher than the price per M sq ft of plywood. Moreover, because of the extraordinary stiffness and strength of laminated lumber, it should command a premium over the same sizes of No. 2 KD lumber. For example, 2- by 12-in., 16-ft-long, No. 2 KD and better southern pine lumber was quoted at \$190 net FOB mill per Mbf in the October 17. 1975, issue of RANDOM LENGTHS. No. 1 KD in the same width and length should sell at a \$10 premium and select structural at a \$25 premium. A net sales price FOB mill of \$200/Mbf of 16-ft 2 x 12 lumber laminated from veneer would therefore appear likely; longer lengths, for example 24-ft, could be expected to sell at over \$260/Mbf. These prices amount to \$3.39 and \$4.41 per cu ft. Because of these high prices, a plant making laminated structural lumber would naturally concentrate sales efforts on wide, long products-probably 16ft and longer-and on specialty products requiring high stiffness and strength such as truss chords. Another approach is to compare requirements needed to manufacture a ton (oven-dry basis) of sawn lumber and of laminated lumber, as shown in Table IV. Such a tabulation is not the entire story, however, because the greater stiffness and strength of laminated lumber permit its use in sizes smaller than those for sawn lumber. For example, in floor systems calling for joists on 16-in. centers covered with \(\frac{1}{2} \)-in. plywood underlayment and carpet, lumber joists might have a net dimension of 1.5 by 9.25 in., whereas joists laminated from veneer might measure only 1.5 by 7.5 in. for the same spacing and span. A comparison of requirements for the joists required per 100 sq ft of such floors (including logging, manufacture, and transport to house site) would be as shown in Table V. Thus during logging, manufacture and transport, the joists laminated from veneer require less raw material and fewer man-hours than sawn joists but are more capital and energy intensive. A less complex analysis can be achieved by equating manufacturing costs of laminated lumber with those of sheathing plywood. In October 1975, Peter Vajda, president of Columbia Engineering, Vancouver, B.C., estimated the cost of producing 36-in. plywood. See Table VI. Vajda's costs assume a \$15,000,000 investment in a plant capable of manufacturing 160 million sq ft (36-in. basis) of sheathing grade plywood annually. By this computation, costs per 1,000 sq ft of %-in. sheathing ranged from \$69.50 to \$86; Vajda believes that 25% of all sheathing plywood produced in 1975 was manufactured at a cost of \$75 (or less) per thousand sq ft (%-in. basis). This amount corresponds to \$2.40 per cu ft of sheathing plywood. Assuming that it is technically possible to build a plant to make laminated lumber on the same scale and be operable at the same efficiency as the plywood plants described by Vajda, then the costs per thousand bd ft of lumber produced (i.e., for 59 cu ft) would be only \$142. Since the October 1975 sales price of 16-ft, 2 x 12, No. 2 KD and better, southern pine lumber was \$190/ Mbf, there would appear to be ample profit in such an operation. Long lengths of wide structural lumber laminated from ¼-in. rotary-cut southern pine veneer should bring a better price per cu ft than plywood.